CTE Standards Unpacking Advanced Welding Technology **Course:** Advanced Welding Technology **Course Description:** Advanced Welding provides students with opportunities to effectively perform cutting and welding applications of increasing complexity used in the advanced manufacturing industry. Proficient students will build on the knowledge and skills of the Welding Technology course while learning additional welding techniques not covered in previous courses. Specifically, students will be proficient in fundamental safety practices in welding, gas metal arc welding (GMAW), gas tungsten arc welding (GTAW), shielded metal arc welding (SMAW), and quality control methods. Upon completion of the Advanced Welding Technology course, proficient students will be prepared to complete the American Welding Society (AWS) Entry Welder qualification and certification. Career Cluster: Manufacturing Prerequisites: Welding Technology **Program of Study Application:** Advanced Welding Technology is the second pathway course in the Manufacturing cluster, welding pathway. Welding Technology is a prerequisite for this course. The course may be followed by further dual-enrollment studies or a capstone experience. ### INDICATOR #AWT 1: Identify and conform to basic welding safety standards | , | b Level: Two Skill/Concept): Id | dentify and practice the | |-----------------------------|---------------------------------|--------------------------| | proper industry safety star | iuai us. | | | Examples: | T == | | | Knowledge (Factual): | Understand (Conceptual): | Do (Application): | | -AWS (American Welding | -Welding safety and allied | -Completion of simple | | Society) Welding safety | cutting processes (AWS) | manufacturing work | | certification | | sheets considering | | | -General safety guidelines | formulas for welding | | -Occupational Safety | (OSHA) | fabrication | | Health Administration | | | | (OSHA) certification | -Why Welding occupation is | -Interpretation of all | | | a hazardous career | terms noted in AWS | | -Common welding | | A3.0, Standard Welding | | hazards | -Correct confined space and | Terms and Definition | | | tank handling procedures | | | -SDS (Safety Data Sheets) | for safe workplace | -Demonstrate and record | | | | measurements derived | | -Proper PPE (Personal | | from using measuring | | Protective Equipment) | | devices | | needed in welding field | | | | | | | | | | | | -Confined Spaces and | | |----------------------|--| | Tank handling | | | procedures | | | | | Students will be assessed on their ability to: - Student will be able to meet requirements for INDICATOR #AWT 21when they have successfully passed a welding terminology and welding math test. - Construct or layout of parts using the principles of geometry ### **Academic Connections** # ELA Literacy and/or Math Standard (if applicable, Science and/or Social Studies Standard): N-Q.1 Use units as a way to understand problems and to guide the solution of multi-step problems; choose and interpret units consistently in formulas; choose and interpret the scale and the origin in graphs and data displays. G-Co. 12 Make formal geometric constructions with a variety of tools and methods RI.4 Determine the meaning of words and phrases as they are used in a text, including figurative, connotative, and technical meanings; analyze how an author uses and refines the meaning of a key term or terms over the course of text ## Sample Performance Task Aligned to the Academic Standard(s): -Students will complete math worksheets using formulas and measuring that correspond to welding techniques -Students will use geometric techniques to create a representation of their work -Word match ### **INDICATOR** #AWT 2: Interpret, layout, and fabricate in conformance to fabrication drawings **SUB-INDICATOR 2.1 (Webb Level: 2 Skill/Concept):** Correctly interpret dimensions and locations of components in fabrication drawings. **SUB-INDICATOR 2.2 (Webb Level: 2 Skill/Concept):** Correctly scale dimensions in fabrication drawings. *SUB-INDICATOR 2.3 (Webb Level: 2 Skill/Concept):* Correctly interpret orthographic and pictorial plan views shown in fabrication drawings. **SUB-INDICATOR 2.4 (Webb Level: 2 Skill/Concept):** Recognize and correctly interpret lines and symbols commonly used in fabrication drawings. | interpret lines and symbols | s commonly used in fabrication | drawings. | |-----------------------------|--------------------------------|--------------------------------------| | Knowledge (Factual): | Understand (Conceptual): | Do (Application): | | -Basic design procedures | -Proper layout parameters | -Make a bill of materials | | | for individual parts | to construct and | | -Appropriate math skills | | fabricate in accordance | | | -Geometry processes | to drawing specifications | | -Blueprint reading | | | | | -The scale of a blueprint | -Lay out structural and | | | | other components and | | | -Interpret the blueprint | their locations to | | | | dimensions and | | | | tolerances indicated on | | | | construction and | | | | fabrication drawing. | | | | Has the apple of a | | | | -Use the scale of a | | | | drawing to determine | | | | locations not explicitly dimensioned | | | | unitensioneu | | | | -Use the scale of drawing | | | | to determine dimension | | | | not explicitly shown on | | | | the drawing | | | | 8 | | | | -Interpret two and three- | | | | dimensional features | | | | found in construction | | | | and fabrication drawing | | | | | | | | -Identify and explain a | | | | welding detail drawing | | | | T1 1 1 . 1. | | | | -Identify and explain line | | | | types | | | | -Interpret welding | | | | symbols to determine | | | | type, geometry, process, | | | | extent, and required | | | | testing of welds | | | | | | | | | | | | | Students will be assessed on their ability to: - Correctly interpret the blueprint - Correctly fabricate part from the blueprint | Academic (| Connections | |--|--| | ELA Literacy and/or Math Standard (if applicable, Science and/or Social Studies Standard): | Sample Performance Task Aligned to the Academic Standard(s): | | G-MG.1 Modeling with Geometry Use geometric shapes, their measures, and their properties to describe objects | -Students will apply geometric principals to their drawings | | G-mG.3 Apply geometric methods to solve design problems | -Students can revise their drawings using geometric principals | | SL.1. Initiate and participate effectively in a range of collaborative discussions | -Group discussion of blue prints | | SL.2. Integrate multiple sources of information presented in diverse formats and media | -Determine correct materials for the project | ### INDICATOR #AWT 3: Exhibit knowledge and perform base metal preparation. **SUB-INDICATOR 3.1 (Webb Level: 2 Skill/Concept):** Prepare base metal for various welding processes. | Knowledge (Factual): -Material preparation for welding processes | Understand (Conceptual): -Proper preparation of base materials in order to | Do (Application): -Safely use stationary and hand-held grinders | |--|--|---| | -Welding terminology | complete welding assignments | -Clean base metal for welding and cutting | | | | -Identify and explain joint design | | | | -Explain joint design considerations | | | | -Mechanically and | | | thermally bevel the end of mild steel | | |--|---------------------------------------|--| | Benchmarks: Students will be assessed on their ability to: • Perform proper steps for base metal preparation following industry standards | | | | Academic (| Connections | | | ELA Literacy and/or Math Standard | Sample Performance Task Aligned to | | | | | | | (if applicable, Science and/or Social Studies Standard): | the Academic Standard(s): | | | INDICATOD #AMT 4. Und | lerstand and perform Gas Me | tal Arc Walding (CMAW) | |-------------------------|---|----------------------------| | | ierstand and periorm Gas Me | tal Arc welding (GMAW) | | process | | | | SUR-INDICATOR 4.1 (We) | bb Level: 2 Skill/Concept): Ider | ntify and understand | | GMAW equipment and set | | itily and anderstand | | * * | bb Level: 2 Skill/Concept): Den | nonstrate Gas Metal Arc | | Welding (GMAW) on steel | , | 201201010 000 1100011110 | | Knowledge (Factual): | Understand (Conceptual): | Do (Application): | | -Gas Metal Arc Welding | -Welding electrical circuit | -Explain gas metal arc | | essentials | | welding (GMAW) safety | | | -Welding power supplies | | | -GMAW classification | | -Explain the | | system | -Machine set up | characteristic of welding | | | | current and power | | -GMAW skill | -Proper electrode selection | sources | | development | CM ANAL a sitti s | Damanaturata lan anda dara | | -Electrodes | -GMAW position | -Demonstrate knowledge | | -Electrodes | applications | of GMAW equipment | | | | -Set up GMAW | | | | equipment | | | | equipment | | | | -Identify tools for weld | | | | cleaning | | | | -Demonstrate fillet welds | | | | in one or more positions | | Learning. Leadership. Service. | | | | |--|--|-----------------------------------|---| | | | | -Demonstrate groove welds in one or more positions -Complete a test plate in the flat weld position | | Benchmarks: | | | | | Students will be assessed on Practice appropriate Proper GMAW equip Demonstrate GMAW | e GMAW safety
pment installati | protocol | | | | Academic (| Connections | | | ELA Literacy and/or Matl
(if applicable, Science and
Studies Standard): | | Sample Perfo
the Academic | rmance Task Aligned to : Standard(s): | | PS1-3 Plan and carry out as investigation to gather evid compare the structure of state bulk scale to infer the selectrical forces between p | lence to
ubstances at
trength of | -Students will
particles in GM | evaluate forces between
IAW. | | PS3-5 Develop and use a model of two objects interacting through electric or magnetic fields to illustrate the forces between objects and the changes in energy of the objects due to the interaction. | | | llustrate electrodes and
s as they relate to SMAW | | INDICATOR #AWT 5: Undo
(GTAW) process | | | | | SUB-INDICATOR 5.1 (Web and filler metals. | b Level: 2 Skill, | /Concept): Unde | erstand GTAW equipment | | SUB-INDICATOR 5.2 (Web
Welding (GTAW) process of | | /Concept): Dem | onstrate Gas Tungsten Arc | | Knowledge (Factual): -Gas Tungsten Arc | Understand (-Welding elect | Conceptual):
trical circuit | Do (Application): -Explain and | | Welding essentials | -Welding power supplies | demonstrate GTAW safety | |-------------------------|-----------------------------|--| | -GTAW classification | | | | system | -Machine set up | -Identify and explain the function of GTAW | | -GTAW skill development | -Proper electrode selection | equipment, filler metals,
and shielding gases | | -Electrodes | -GTAW position | and smelding gases | | | applications | -Set up GTAW equipment | | | | -Demonstrate fillet welds | | | | in one or more positions | | | | -Demonstrate groove welds in one or more | | | | positions | | | | -Complete a test plate in | | | | the flat weld position | | Benchmarks: | 1 | | Students will be assessed on their ability to: - Practice appropriate GTAW safety protocol - Proper GTAW equipment installation - Demonstrate GTAW skill level ### **Academic Connections** Sample Performance Task Aligned to ELA Literacy and/or Math Standard (if applicable, Science and/or Social the Academic Standard(s): **Studies Standard):** PS3-3 Design, build, and refine a device -Students will evaluate the energy that works within given constraints to transfer during process of GTAW convert one form of energy into another form of energy PS3-5 Develop and use a model of two -Students will illustrate electrodes and objects interacting through electric or electrical fields as they relate to GTAW magnetic fields to illustrate the forces equipment. between objects and the changes in energy of the objects due to the interaction. ### INDICATOR #AWT 6: Understand and perform Shielded Metal Arc Welding ### (SMAW) process **SUB-INDICATOR 6.1 (Webb Level: 2 Skill/Concept):** Understand SMAW equipment and filler metals. **SUB-INDICATOR 6.2 (Webb Level: 2 Skill/Concept):** Demonstrate knowledge of the Shielded Metal Arc Welding (SMAW) process. | Difference interest file vvetain | 5 (BIMITITY) Processi | | |----------------------------------|-----------------------------|---------------------------| | Knowledge (Factual): | Understand (Conceptual): | Do (Application): | | -Shielded Metal Arc | -Welding electrical circuit | -Explain arc welding | | Welding essentials | | (SMAW) safety | | _ | -Welding power supplies | | | -SMAW classification | | -Identify and explain the | | system | -Demonstrate Machine set | function of SMAW | | | up | equipment | | -SMAW skill | • | • • | | development | -Proper electrode selection | -Identify and explain the | | _ | | function of SMAW filler | | -Electrodes | -SMAW position | metals | | | applications | | | | | -Set up SMAW | | | | equipment | | | | | | | | -Demonstrate fillet welds | | | | in one or more positions | | | | | | | | -Demonstrate groove | | | | welds in one or more | | | | positions | | | | | | | | -Complete a welder | | | | qualification test record | ### **Benchmarks:** Students will be assessed on their ability to: - Practice appropriate SMAW safety protocol - Proper SMAW equipment installation - Demonstrate SMAW skill level ### **Academic Connections** # ELA Literacy and/or Math Standard (if applicable, Science and/or Social Studies Standard): PS1-4 Develop a model to illustrate that the release or absorption of energy from a chemical reaction system depends upon the changes in total bond energy ## Sample Performance Task Aligned to the Academic Standard(s): -Students will evaluate their SMAW model and connect the concept of energy release during a chemical reaction ## INDICATOR #AWT 7: Understand and perform Carbon Arc cutting and gouging process **SUB-INDICATOR 7.1 (Webb Level: 2 Skill/Concept):** Understand carbon arc equipment. **SUB-INDICATOR 7.2 (Webb Level: 2 Skill/Concept):** Demonstrate Carbon Arc cutting process. | Knowledge (Factual): | Understand (Conceptual): | Do (Application): | |-------------------------|--------------------------|--| | -Carbon Arc Cutting and | -Carbon arc cutting and | -Explain carbon arc | | gouging equipment | gouging process | safety | | | | , and the second | | -Safety procedures | | -Identify and explain the | | | | function of carbon arc | | -Carbon arc cutting and | | equipment | | gouging procedure | | - 1 P | | | | -Identify and explain the | | -Electrical current | | function of carbon arc | | | | cutting and filler removal | | -Appropriate use of | | g · · · · · · · · · · · · · · · · · · · | | carbon arc cutting and | | -Set up carbon arc | | gouging | | equipment | | 888 | | | | | | -Demonstrate removal of | | | | filler metal | | | | | | | | -Demonstrate the cutting | | | | of base metals | | | | | | | | | ### **Benchmarks:** Students will be assessed on their ability to: • Proper utilization of carbon arc cutting and gouging process ### **Academic Connections** | ELA Literacy and/or Math Standard | |---------------------------------------| | (if applicable, Science and/or Social | | Studies Standard): | PS3-3 Design, construct, and test a device that either minimizes or maximizes thermal energy transfer SL.1. Initiate and participate effectively in a range of collaborative discussions ## Sample Performance Task Aligned to the Academic Standard(s): - -Students will analyze the thermal energy transfer from Carbon Arc cutting and gouging - -Discuss carbon arc safety procedures INDICATOR #AWT 8: Identify and demonstrate knowledge of quality control of the welding process including visual and destructive testing. **SUB-INDICATOR 8.1 (Webb Level: 3 Strategic Thinking):** Demonstrate knowledge of weld quality | of weld quality | | | | | |----------------------|---------------------------------|---------------------------|--|--| | Knowledge (Factual): | Understand (Conceptual): | Do (Application): | | | | -Weld acceptability | -Codes governing welding | -Explain codes governing | | | | | | welding | | | | | -Weld defects and | | | | | | discontinuities | -Explain weld | | | | | | imperfections and their | | | | | Nondestructive/destructive | causes | | | | | examination practices | | | | | | | -Explain nondestructive | | | | | -Welder performance | examination practices | | | | | testing tests | | | | | | | -Explain welder | | | | | | qualification tests | | | | | | | | | | | | -Explain the importance | | | | | | of quality workmanship | | | | | | | | | | | | -Identify common | | | | | | destructive testing | | | | | | methods | | | | | | Dowform vious | | | | | | -Perform visual | | | | | | inspection of fillet weld | | | | | | | | | ### **Benchmarks:** Students will be assessed on their ability to: • Document and explain acceptable weld - Identify and explain weld discontinuity - Code relevancy exams ### **Academic Connections** # ELA Literacy and/or Math Standard (if applicable, Science and/or Social Studies Standard): SL.4 Present information, findings, and supporting evidence clearly, concisely, and logically such that listeners can follow the line of reasoning and the organization, development, substance, and style are appropriate to purpose, audience, and task. W.4 Produce clear and coherent writing in which the development, organization, and style are appropriate to task, purpose, and audience ## Sample Performance Task Aligned to the Academic Standard(s): -Students will discuss practices, uses and identify common welding practices -Students can journal practices, uses and identify common welding practices ### INDICATOR #AWT 9: Participate in career exploration activities | SUB-INDICATOR 9.1 (Webb Level: 2 Skill/Concept): Research career opportunities | | | | | |--|------------------------------|-----------------------|--|--------------------------| | | | | | in the welding pathways. | | Knowledge (Factual): | Understand (Conceptual): | Do (Application): | | | | -Career opportunities | -Determine welding career | -Utilizing career | | | | and pathways in welding. | pathways | exploration software | | | | | | research and write a | | | | -Appropriate | -Education needs for | report on career | | | | apprenticeships | specific career | opportunities in the | | | | | | manufacturing fields | | | | | -Determine the importance | | | | | | of Industry certification | -Utilizing career | | | | | | exploration software | | | | | -Potential job outlook based | research educational | | | | | on location | requirements for a | | | | | | chosen career path | | | | | | -Utilizing career | | | | | | exploration software, | | | | | | update a student's | | | | | | portfolio | | | Students will be assessed on their ability to: - Create a list of career opportunities that are linked to career match maker section of www.sdmylife.com - Presentation on career choice | Academic Connections | | | | | |--|--|--|--|--| | ELA Literacy and/or Math Standard (if applicable, Science and/or Social Studies Standard): | Sample Performance Task Aligned to the Academic Standard(s): | | | | | RI.7 Integrate and evaluate multiple sources of information presented in different media or formats (e.g., visually, quantitatively) as well as in words in order to address a question or solve a problem | -List of occupations | | | | | W.4 Produce clear and coherent writing in which the development, organization, and style are appropriate to task, purpose, and audience | -Students will form a presentation on career choices. | | | | | INDICATOR #AWT 10: Demonstrate ethical work behaviors SUB-INDICATOR 10.1 (Webb Level: 1 Recall): Follow the following required ethical practices of Manufacturing Industry | | | | | |---|--|--|--|--| | | | | | | | | | Utilize principles of time management -Present a positive attitude -Work well with | | | | | | peers/supervisor -Be prepared for work | | | | Learning, Leadership, Service. | | | | | |--|--|--|--|--| | | assignments | | | | | Benchmarks: | <u>'</u> | | | | | Students will be assessed on their ability to | : | | | | | Role play appropriate and inappropriate actions in the workplace | | | | | | Academic Connections | | | | | | ELA Literacy and/or Math Standard (if applicable, Science and/or Social Studies Standard): | Sample Performance Task Aligned to the Academic Standard(s): | | | | | SL.4 Present information, findings, and supporting evidence clearly, concisely, and logically such that listeners can follow the line of reasoning and the organization, development, substance, and style are appropriate to purpose, audience, and task. | -Role play for interviewing for a job | | | | | LS 2-7 Design, evaluate, and refine a solution for reducing the impacts of human activities on the environment | -Compare / contrast of good vs bad outcomes | | | | ### **Additional Resources** and biodiversity Lake Area Tech (https://www.lakeareatech.edu/) Mitchell Tech (https://www.wdt.edu/) Western Dakota Tech (https://www.wdt.edu/) South Dakota Industry